State Route 347 at Union Pacific Railroad Revisions to Recommended Alternative

Reevaluation of Environmental Assessment Public Review

July 14, 2016 Maricopa Unified School District Administrative Offices

ADOT study No. 347 PN 172 H7007 02D | Federal study No. 347-A(204)T

Welcome and Agenda

- Introduction of study team
- Meeting purpose
- Study area
- Study purpose and need
- Initial screening method and criteria
- Candidate Alternatives
- Revisions to Recommended Alternative
- Reevaluation of Environmental Assessment (EA)
- Next Steps

Design Team

- John Dickson, ADOT Project Manager
- Emily Lester, ADOT Environmental Planner
- Dave Edwards, ADOT Right of Way
- Bill Fay, City of Maricopa
- Elijah Williams, Consultant Study Manager
- Jeremy Casteel, Consultant Environmental Planner
- ▶ Eunice Chan, Federal Highway Administration Area Engineer

Meeting Purpose

- Provide an overview of the previously completed alternative selection process
- Discuss progress made
- Present refinements to recommended alternative
- Meet with design team
- Have your questions answered and provide an opportunity to incorporate your input

Project Area

- UPRR and SR 347 intersection
- The project area is within the City of Maricopa

Project Area

- UPRR and SR 347 intersection
- The project area is within the City of Maricopa
- ▶ The Heritage District surrounds the intersection
- The Ak-Chin Indian Community is onehalf mile south of the project area

Purpose

▶ The purpose of the project is to evaluate potential grade separated crossings of the Union Pacific Railroad tracks and recommend a solution that would improve access, mobility and address congestion on SR 347.

Need

- The city of Maricopa is one of the fastest growing communities in the nation
 - Population has grown from 4,000 residents to 45,000 residents in the last decade
- ▶ SR 347 is the main transportation corridor through the community, serving as a regional connector to major employment and recreation areas
 - Daily traffic averages approximately 31,000 vehicles per day
 - Future traffic study projections (2040) show as many as 67,000 vehicles per day

Need

- SR 347 crosses the existing Union Pacific Railroad, which is currently double tracked
 - Currently about 40 trains per day
 - Plans for more than 100 trains per day in the future
- Amtrak's Maricopa Station is located adjacent to the SR 347/UPRR intersection
 - Passenger operations routinely stop traffic for 10 to 30 minutes resulting in substantial traffic delays

Alternatives

10 build alternatives were previously evaluated

- Three alternatives came from a 2007 Feasibility Study
- Seven additional concepts were evaluated
- No-build alternative

Screening Results

Evaluation Criteria	Alignment Alternatives										
	Alt A	Alt B	Alt C	Alt D	Alt E	Alt F2	Alt F3	Alt F5	Alt G	Alt H	
Maintenance of Traffic/Constructability	4	1	3	3	_ 2	_ 2	_ 2	_ 2	1	3	
Minimum Design Speed (Other Arterials)	5	5	3	3	5	5	3	4	5	3	
Drainage/Floodplain Impacts	3	3	3	3	3	3	3	_ 2	3	3	
Cultural Resources	5	5	5	5	5	5	5	5	2	5	
Physical and Natural Resources	3	3	3	3	3	3	3	3	3	3	
Lane Miles/Future Maintenance	3	3	3	3	4	4	4	3	_ 2	3	
Section 4(f) Resources	• 5	4	5	5	5	5	5	5	5	5	
Right-of-Way	3	3	3	3	4	4	4	3	1	4	
Utility Conflicts	_ 2	1	3	3	3	3	3	3	3	3	
Residential/Commercial Impacts	1	1	_ 2	_ 2	_ 2	4	1	3	1	4	
Traffic Operations	3	3	_ 2	1	_ 2	_ 2	3	4	1	4	
Multi-Modal Transportation	3	3	4	4	3	3	3	_ 2	_ 2	4	
Preliminary Cost Estimate	3	_ 2	3	3	3	4	3	3	1	3	
Total Score	43	37	42	41	44	47	42	42	30	47	
Highest Impact/ Worst Performance		Moderate Impact/ Ave Performance				\			Lowest Impact/ Best Performance		
1pt2pts		3pts				4pts			• 5pts		

Screening Results

 Three build alternatives, plus the no-build alternative were recommended for further refinement/evaluation

Alternative Development

The three alternatives were developed in greater detail.

- Roadway profiles refined
- Right-of-way impacts
- Environmental Assessment (Cultural, Biological, 4(f), Air Quality, Noise/Visual, Drainage, etc.)
- Construction cost estimates
- Traffic operations (Intersection Level of Service Analysis)
- Access to properties

Alternative E (Not Recommended)

Alternative F2 (Not Recommended)

Alternative H (Recommended)

National Environmental Policy Act Process

- Federal Law(s) requiring federal agencies or agencies using federal funds to assess the environmental effects of their proposed actions.
- Potential effects evaluated pertain to natural, social and economic concerns.
- Process provides an opportunity for the public and agencies to offer input and/or comment
- Assists in the final decision-making process

What is an Environmental Assessment (EA)?

- A document that is prepared to comply with the National Environmental Policy Act, or NEPA, which includes:
 - The need and purpose of the project
 - The alternatives evaluated
 - The environmental impacts of the recommended alternatives:
 - Land use, environmental justice, cultural resources, hazardous materials, etc.
 - Coordination with agencies and the public

What is an Environmental Assessment (EA)?

- ▶ An EA is developed when the significance of potential project impacts are uncertain. The result of the document is a Finding of No Significant Impact (FONSI) or the need for an Environmental Impact Statement.
- ▶ The EA was completed in Spring 2015.
 - Public scoping meeting July 10, 2012, Public Alternatives
 Overview meeting June 6, 2013, and Public Hearing
 December 3, 2014.
 - Public input was considered during design and all comments were recorded within the EA.
 - The Final EA and FONSI were signed by the Federal Highway Administration on March 18, 2015.

What do design revisions mean for the EA?

- Design revisions will require the need for the continuation of NEPA.
- A Reevaluation of the EA will determine if the final EA and FONSI remain valid.
- Impacts susceptible to changes and under review will included, but are not limited to: Land ownership and Land use, Demographics and Environmental Justice, and Cultural Resources.
- Public input is important to this process. Comments and questions will be addressed in the EA reevaluation. All comments must be submitted by July 28, 2016.

TIGER Grant

(Transportation Investment Generating Economic Recovery)

- Federal grant program that funds infrastructure improvements with the potential to promote economic growth.
- State was awarded a \$15 million grant to help fund the SR 347 bridge over the railroad tracks
- Specific schedule deadlines must be met to be eligible to receive federal funds.

Cost Risk Assessment & Value Engineering (CRAVE)

- Evaluates potential risks to completing the project and develops mitigation strategies
- Looks at possible engineering alternatives that enhance the overall value of the project

Alternative H (Revised)

Right-of-way Differences

Next Steps

Feasibility Study Report Completed in 2007 **ETAILED Alternatives Initial Design** Final Design Development – Concept Report – Concept Report -**Initial Scoping** Environmental **Draft Environmental** Final Environmental STUDY **Studies** Study Study **Summer 2012** Summer/Fall 2012 Winter 2014 Spring 2015 We are here FINAL STEPS Design and Maintenance and Right-of-way Construction Reevaluation of EA Acquisition Monitoring Summer 2016-2017 Summer 2016-2017 Fall 2017-2019 Winter 2019

Your input is Important

Comments must be received or postmarked by August 15 to be included in the meeting record

- Provide comments tonight
- Mail in written comments
 - c/o SR347, 1655 W Jackson, #126F, Phoenix, AZ 85007
- Email comments SR347@azdot.gov
- Phone 855.712.8530

Thank you for attending